

Polarization of fermions in a vorticular fluid

AGS/RHIC Users meeting
June 7, 2016

Xin-Nian Wang
CCNU/LBNL

Fang, Pang, Wang & XNW arXiv:1604.04036
Pang, Petersen, Wang & XNW arXiv:1605.04024

Global Orbital Angular Momentum

Large v_1 at large rapidity

Transverse gradient of longitudinal fluid velocity in a Landau fireball

Distribution of number of participant projectile or target nucleons

Momentum conservation
→ BJ scaling violation

Collective longitudinal momentum per produced parton

$$p_z(x, b) = \frac{\sqrt{s}}{2} \frac{\frac{dN_{part}^P}{dx} - \frac{dN_{part}^T}{dx}}{c(s) \left(\frac{dN_{part}^P}{dx} + \frac{dN_{part}^T}{dx} \right)}$$

Local Orbital Angular Momentum

$$\Delta p_z = \Delta x \frac{dp_z}{dx}$$

$$L_y = -\Delta x \Delta p_z = -\Delta x^2 \frac{dp_z}{dx}$$

$$\vec{\omega} = \vec{\nabla} \times \vec{v} \sim -\hat{y} \left\langle \frac{1}{E} \frac{dp_z}{dx} \right\rangle$$

Quark Polarization

Unpolarized cross section:

$$\frac{d\sigma}{d^2x_T} = \frac{d\sigma_+}{d^2x_T} + \frac{d\sigma_-}{d^2x_T} = 4C_T \alpha_s^2 K_0^2(\mu x_T)$$

$$\frac{d^2\sigma}{d^2q_T} = \frac{1}{(2\pi)^2} \frac{1}{2} \sum_{\lambda, \lambda_i} |M(q_T)|^2 = C \frac{g^2}{(q_T^2 + \mu^2)^2}$$

Polarized cross section:

$$\frac{d\Delta\sigma}{d^2x_T} = \frac{d\sigma_+}{d^2x_T} - \frac{d\sigma_-}{d^2x_T} = -\mu \frac{\vec{p} \cdot (\hat{x}_T \times \vec{n})}{E(E+m_q)} 4C_T \alpha_s^2 K_0(\mu x_T) K_1(\mu x_T)$$

$$P_q \equiv \frac{\Delta\sigma}{\sigma} = -\pi \frac{\mu p}{2E(E+m_q)}$$

Liang & XNW, PRL 94 (2005) 102301

Spin-orbital coupling

$$P_q \equiv \frac{\Delta\sigma}{\sigma} = -\pi \frac{\mu p}{4E(E + m_q)}$$

spin polarization in A+A

nonrelativistic limit: $(m_q \gg p, \mu)$

$$P_q \approx -\pi \frac{\mu p}{4m_q^2} \sim -\omega/m$$

Transverse momentum dependence

$$P_f = P_i - \frac{(1 - P_i^2)\pi\mu p}{2E(E + m) - P_i\pi\mu p} \quad \text{Polarization rate Eq.}$$

$$P_f(q_T) = \frac{\pi E(E + m)P_i - p\sqrt{q_T^2 + \mu^2}K(q_T/\sqrt{q_T^2 + \mu^2})}{\pi E(E + m) - P_ip\sqrt{q_T^2 + \mu^2}K(q_T/\sqrt{q_T^2 + \mu^2})}$$

Huang, Pasi & XNW
PRC 84 (2011) 054910

Consequences in A+A collisions

Globally Polarized thermal dilepton, J/ Ψ ,
Hyperons and vector mesons

Liang & XNW, PRL 94 (05) 102301

Liang & XNW, PLB 629(05)20

Gao et al, PRC 77 (08) 044902

Spin polarization in equilibrium

Dirac Eq. $[\gamma^\mu(i\partial_\mu + e_q A_\mu) - m] \psi(x) = 0$

Spin: vorticity coupling Magnetic coupling

$$\delta E_s = \frac{\hbar}{2} \mathbf{n} \cdot \boldsymbol{\omega} + e_q \hbar \frac{\mathbf{n} \cdot \mathbf{B}}{E_p}$$

$$\Pi = \frac{1}{2} \int \frac{d^3 p}{(2\pi)^3} [f(E_p + \delta E_s) - f(E_p - \delta E_s)]$$

$$\approx \int \frac{d^3 p}{(2\pi)^3} \delta E_s \frac{\partial f(E_p)}{\partial E_p} \quad \text{gradient expansion}$$

Becattini & Ferroni, EJPC 52 (2007) 597, Betz, Gyulassy & Torrieri, PRC 76 (2007) 044901, Becattini, Piccinini & Rizzo, PRC 77 (2008) 024906, Beccatini, Csernai & Wang, PRC 87 (2013) 034905, Xie, Glastad & Csernai, PRC 92 (2015) 064901, Deng & Huang, arXiv 1603.06117

CME/CVE and spin polarization

Chiral Magnetic Effect

Kharzeev, McLerran, Warringa (2008),
Fukushima, Kharzeev, Warringa (2008)

Chiral Vorticity Effect

Son, Surowka (2009), Kharzeev, Son (2011)

$$j^\mu = \int d^4 p \mathcal{V}^\mu = n u^\mu + \xi \omega^\mu + \xi_B B^\mu,$$

$$j_5^\mu = \int d^4 p \mathcal{A}^\mu = n_5 u^\mu + \xi_5 \omega^\mu + \xi_{B5} B^\mu.$$

R (L) fermion's spin parallel (opposite) to vorticity & magnetic field

Pu, Gao, Liang, Wang & XNW, PRL 109 (2012) 232301

Quantum Kinetic Theory

Fang, Pang, Wang, XNW arXiv:1604.04036

$$\gamma_\mu \left(p^\mu + \frac{1}{2} i \nabla^\mu \right) W(x, p) = 0,$$

Polarization density

$$\begin{aligned} \Pi^\alpha(x) &= \frac{1}{2} \hbar \tilde{\omega}^\alpha \int \frac{d^3 p}{(2\pi)^3} \left\{ \frac{e^{\beta(E_p - \mu)}}{[e^{\beta(E_p - \mu)} + 1]^2} + \frac{e^{\beta(E_p + \mu)}}{[e^{\beta(E_p + \mu)} + 1]^2} \right\}, \\ &+ \frac{1}{2} \hbar Q \beta B^\alpha \int \frac{d^3 p}{(2\pi)^3} \frac{1}{E_p} \left\{ \frac{e^{\beta(E_p - \mu)}}{[e^{\beta(E_p - \mu)} + 1]^2} - \frac{e^{\beta(E_p + \mu)}}{[e^{\beta(E_p + \mu)} + 1]^2} \right\} \end{aligned}$$

Polarization on the freeze-out surface: μ chemical potential

$$\frac{d\Pi^\alpha(p)/d^3 p}{d\rho(p)/d^3 p} = \frac{\hbar}{4m} \frac{\int d\Sigma_\lambda p^\lambda \tilde{\Omega}^{\alpha\sigma} p_\sigma f_{\text{FD}}(x, p) [1 - f_{\text{FD}}(x, p)]}{\int d\Sigma_\lambda p^\lambda f_{\text{FD}}(x, p)}.$$

Vorticity induced polarization per fermion

fermion

In the unit of ω

anti-fermion

polarization fermion/anti-fermion

$$R = \frac{[\Pi/\rho]_{\text{fermion}}}{[\Pi/\rho]_{\text{anti-fermion}}}$$

Transverse gradient of longitudinal fluid velocity in the HIJING model

Approximate BJ scaling
at $y=0$, no transverse gradient
in longitudinal fluid velocity,

BJ scaling violation at large y
or lower collision energy

$$\omega_y \sim \sinh(Y) \frac{\partial Y}{\partial x}$$

Vorticity from HIJING model

Global vorticity increases with impact-parameter and decreasing colliding energy

Features of Global Hyperon Polarization

- Hyperons & anti-hyperons are similarly polarized
- $P_H=0$ in central and increases with b
- Increases with y at fixed collision energy
- Increase at lower energy at fixed y

Talk by M. Lisa
 Workshop on Vorticity
 & magnetic field in
 heavy-ion collisions
 @UCLA, 2016

Transverse vorticity: Toroidal structure

Toroidal structure of transverse fluid vorticity, in addition to the global net vorticity

Pang, Petersen, Wang & XNW,
arXiv:1605.04024

Transverse spin correlation

Pb + Pb @ 2.76 TeV (20-30%)

Transverse spin correlation

Longitudinal vorticity: vortex-pairing

Pang, Petersen, Wang & XNW, arXiv:1605.04024

Longitudinal spin correlation

Longitudinal spin correlation

Summary

- fluid velocity gradient or fluid vorticity leads to global spin polarization
- Spin structure in QGP in A+A collisions
 - Hyperon polarization, vector meson spin alignment, contribution to v_n (small)
- Convective longitudinal flow induces toroidal structure of transverse vorticity → transverse spin-spin correlation
- Convective radial flow of hot spots induces longitudinal vortex-pairing → longitudinal spin-spin correlation
- Study of spin polarization can shed light on transport properties of QGP and hadronization mechanism

Longitudinal structure in A+A

E-by-E 3+1D ideal hydro + HIJING initial condition

Longitudinal decorrelation of vn

$$r_n(\eta_a, \eta_b) = \frac{\langle \vec{Q}_n(-\eta_a) \vec{Q}_n^*(\eta_b) \rangle}{\langle \vec{Q}_n(\eta_a) \vec{Q}_n^*(\eta_b) \rangle}$$

Fluctuation and twist of the event plane

Vorticity in convective fluid

FLOW

ROYAL INSTITUTE
OF TECHNOLOGY

Round Jet, $Re_D = 5000$

Ramis Örlü, 2009, Linné Flow Centre, KTH Mechanics

Constraints via v_2

$$\frac{dN}{d \cos \theta} = 1 - \rho_{00} + (3\rho_{00} - 1) \cos^2 \theta$$

$v_2 > 0$ ($\rho_{00} < 1/3$) $v_2 < 0$ ($\rho_{00} > 1/3$)

Spin Alignment of Vector Mesons

Recombination model

$$\rho_{-1-1} = \frac{(1 - P_q)(1 - P_{\bar{q}})}{3 + P_q P_{\bar{q}}}$$

$$\rho_{00} = \frac{1 - P_q P_{\bar{q}}}{3 + P_q P_{\bar{q}}} \leq \frac{1}{3}$$

$$\rho_{11} = \frac{(1 + P_q)(1 + P_{\bar{q}})}{3 + P_q P_{\bar{q}}}$$

Fragmentation

First rank: q-bar anti-parallel to leading q

$$\rho_{00} = \frac{1 + \alpha P_q^2}{3 - \alpha P_q^2} \geq \frac{1}{3}$$

Other effects

Hadronic scattering: $\Lambda + \pi \rightarrow \Lambda \pi$

$$M_{\Lambda\pi} = \bar{u}(p_f) \left[S(q) + \frac{1}{2} (\not{k} + \not{k}_f) V(q) \right] u(p)$$

↑
 $P_\Lambda > 0$ $P_\Lambda < 0$
↑

Quark polarization due to Chromo-magnetic field? (Kharzeev' 04)

No global chromo-magnetic field ← color correlation length

$L \sim r_N$ inside nuclei, $L \sim 1/\mu$ in QGP

$L \sim 1/Q_s$ in CGC

Towards a numeric estimation at RHIC

Semi-central: $b=R_A$

$c(s) = 45$ at RHIC (assume parton/hadron=2)

$$\frac{dp_0}{dx} = \frac{\sqrt{s}}{2c(s)R_A} \approx 0.34 \text{ GeV/fm}$$

$\frac{1}{\Delta x} : \mu : 0.5 \text{ GeV}$
 $\Delta p_z : 0.1 \text{ GeV} = \mu$

“Small angle approximation” is NOT valid at RHIC.

We need to go beyond small angle approximation

QK equation for massive fermions

Fang, Pang, Wang, XNW arXiv:1604.04036

$$(\gamma_\mu K^\mu - m)W(x, p) = 0,$$

Spin quantized in a given direction \mathbf{n}
in the fermion's rest frame

$$A_{(0)}^\mu = m [\theta(p_0)n^\mu(\mathbf{p}, \mathbf{n}) - \theta(-p_0)n^\mu(-\mathbf{p}, -\mathbf{n})] \delta(p^2 - m^2) A,$$

$$A_{(1)}^\alpha(x, p) = -\frac{1}{2} \hbar \tilde{\Omega}^{\alpha\sigma} p_\sigma \frac{dV}{d(\beta p_0)} \delta(p^2 - m^2) - Q \hbar \tilde{F}^{\alpha\lambda} p_\lambda V \frac{\delta(p^2 - m^2)}{p^2 - m^2},$$

$$A \equiv \frac{2}{(2\pi)^3} \sum_s s [\theta(p^0) f_{\text{FD}}(p_0 - \mu_s) + \theta(-p^0) f_{\text{FD}}(-p_0 + \mu_s)]$$

$$V \equiv \frac{2}{(2\pi)^3} \sum_s [\theta(p^0) f_{\text{FD}}(p_0 - \mu_s) + \theta(-p^0) f_{\text{FD}}(-p_0 + \mu_s)].$$

Quantum Kinetic approach to CME/ CVE and spin polarization

Wigner function:

$$U(x_+, x_-) \equiv e^{-iQ \int_{x_-}^{x_+} dz^\mu A_\mu(z)},$$

$$\hat{W}_{\alpha\beta} = \int \frac{d^4y}{(2\pi)^4} e^{-ip\cdot y} \bar{\psi}_\beta(x_+) U(x_+, x_-) \psi_\alpha(x_-), \quad x_\pm \equiv x \pm \frac{1}{2}y$$

Quantum Kinetic equation

$$\gamma_\mu \left(p^\mu + \frac{1}{2} i \nabla^\mu \right) W(x, p) = 0, \quad \nabla^\mu \equiv \partial_x^\mu - Q F^\mu{}_\nu \partial_p^\nu$$

$$W = \frac{1}{4} \left[F + i \gamma^5 P + \gamma^\mu V_\mu + \gamma^5 \gamma^\mu A_\mu + \frac{1}{2} \sigma^{\mu\nu} S_{\mu\nu} \right]$$

$$j^\mu = \int d^4p \mathcal{V}^\mu = n u^\mu + \xi \omega^\mu + \xi_B B^\mu,$$

$$j_5^\mu = \int d^4p \mathcal{A}^\mu = n_5 u^\mu + \xi_5 \omega^\mu + \xi_{B5} B^\mu.$$

Quark Scattering with fixed L_y

Screened static potential model

With small angle approximation: $q_T \ll p$

$$M_{\lambda,\lambda_i}(\vec{q}_T) = \frac{-ig}{2E} \bar{u}_\lambda(p_f) A(q_T) u_{\lambda_i}(p)$$

$$A^0(q_T) = \frac{1}{q_T^2 + \mu^2}$$

$$\frac{d\sigma_\lambda}{d^2x_T} = C_T \int \frac{d^2q_T}{(2\pi)^2} \frac{d^2k_T}{(2\pi)^2} e^{i(\vec{k}_T - \vec{q}_T) \cdot \vec{x}_T} \frac{1}{2} \sum_{\lambda_i} M_{\lambda,\lambda_i}(\vec{q}_T) M_{\lambda,\lambda_i}^\dagger(\vec{k}_T)$$

λ : final quark spin

$$I_\lambda \simeq \frac{g^2}{2} A^0(q_T) A^0(k_T) \left[1 - i\lambda \frac{(\vec{q}_T - \vec{k}_T) \cdot (\vec{n} \times \vec{p})}{2E(E + m_q)} \right]$$

Polarization in unpolarized collisions

$$\frac{dN}{d \cos \theta} = \frac{1}{2} (1 + \alpha P_\Lambda \cos \theta)$$

$$\alpha_{p\pi^-} = 0.642$$

θ : angle of decay products
in rest fame relative to the
polarization direction

Transverse polarized
hyperons in unpolarized p
+p, p+A collisions.

Hyperon Polarization in p+p, p+A

- $P_{\Lambda}, P_{\Xi}, P_{\text{anti-}\Xi}, <0, P_{\Sigma}, P_{\text{anti-}\Sigma}>0.$
- $P=0$ for anti- Λ , Ω and anti- Ω .
- increase with x_f and p_T
- Weak A-dependence in p+A collisions.
- Measured in A+A at AGS: vanishes

Connection to single-spin asymmetry and spin-orbital angular momentum coupling

Constituent Quark Recombination

Polarization of quarks

Polarization of hyperons:

$$|\Lambda^{\uparrow}\rangle = \sqrt{1/2} (u^{\uparrow}d^{\downarrow} - u^{\downarrow}d^{\uparrow}) s^{\uparrow}$$

Constituent quark model:

$$|\Xi^{0\uparrow}\rangle = \sqrt{1/6} [2s^{\uparrow}s^{\uparrow}u^{\downarrow} - (s^{\uparrow}s^{\downarrow} + s^{\downarrow}s^{\uparrow})u^{\uparrow}]$$

(l=0, color anti-symmetric)

$$|\Sigma^{0\uparrow}\rangle = \sqrt{1/6} [2u^{\uparrow}d^{\uparrow}s^{\downarrow} - (u^{\uparrow}d^{\downarrow} + u^{\downarrow}d^{\uparrow})s^{\uparrow}]$$

$$P_{\Lambda} = P_s$$

$$P_{\Sigma} = \frac{4P_q - P_s - 3P_s P_q^2}{3 - 4P_q P_s + P_q^2}$$

$$P_{\Xi} = \frac{4P_s - P_q - 3P_q P_s^2}{3 - 4P_q P_s + P_s^2}$$

$$P_{\Omega} = P_s \frac{5 + P_s^2}{3(1 + P_s^2)}$$

Fragmentation Scenario

Model:

Only first rank hadron
(containing q with the same
initial polarization) is polarized

$$e^+ e^- \rightarrow Z^0 \rightarrow q\bar{q} \rightarrow \Lambda^\rightarrow + X$$

$$P_\Lambda = P_s \frac{n_s}{n_s + 2f_s}$$

$$P_\Sigma = (4f_s P_q - n_s P_s) \frac{1}{3(n_s + 2f_s)}$$

$$P_\Omega = P_s / 3$$

$$P_\Xi = (4n_s P_s - f_q P_q) \frac{1}{3(2n_s + f_s)}$$

n_s, f_s strange quark abundance relative to u, d in QGP and fragmentation